Case Study: Grounding of the MONCHEGORSK, Bridge Team Management, and Passage Planning. First presented at the Marine Casualty Symposium (MarCas) 2000, Linthicum Heights, Maryland, USA ## Presenters: Captain Harry Dudley Chairman, Washington State Board of Pilotage Commissioners 801 Alaskan Way, Pier 52 Seattle, Washington 98104-1487 (206) 515-3904 (206) 515-3969 (fax) hzdudley@olypen.com Michael P. Lynch, MNI Senior Investigator, Spills Program Washington State Department of Ecology P.O. Box 47600 Olympia, Washington 98504-7600 (360) 407-7482 (360) 407-7288 (fax) mily461@ecy.wa.gov Picture courtesy of Betsy J. Cammon Picture of MONCHEGORSK aground at Amsterdam Bay, Anderson Island, Washington. # Some general characteristics of the MONCHEGORSK. Length: 177 meters (581 feet) Beam: 23 meters (74 feet) Draft: 6.5 meters forward; 8 meters aft Deadweight: 19,943 tons Gross Tons: 18, 627 tons Year Built: 1983 Main Engine: 15,446 kW (20,999 bhp) General Cargo Ship with Ro/Ro side ramp and icebreaking capability. Single screw, CPP, geared to two main engines. # **Maneuvering Characteristics** Crash Stop (Maneuvering Full Astern both Engines) #### From Full Ahead Ballast: 0.55 NM Loaded: 0.85 NM Time: 3 minutes 10 seconds #### From Slow Ahead Ballast: 0.35 NM Loaded: 0.5 NM Time: 2 minutes 30 seconds - •The MONCHEGORSK was in an partially loaded condition with a draft of 6.5 meters forward and 7.95 meters aft. - •Loaded the ship draws 8.5 meters. - •The ship was carrying 52 containers, 2 vehicles, and 10 break bulk cargoes on this voyage. - •The ship's capacity is 140 cars, 36 trailers, and 576 containers (TEU). # **Maneuvering Characteristics** ### **Turning Circles** #### Full Ahead Ballast Advance: 0.31 NM Transfer: 0.16 NM Loaded Advance: 0.29 NM Transfer: 0.15 NM #### Slow Ahead Ballast Advance: 0.27 NM Transfer: 0.14 NM Loaded Advance: 0.25 NM Transfer: 0.14 NM - •Turning circle information needs to be considered based on partial load and intermediate speed 9 to 11 knots. - •"Full Ahead," both engines on line, with a pitch setting of "10," and 540 rpm is listed on the maneuvering diagram as 18.1 knots. - •"Slow Ahead," both engines on line, with a pitch setting of "4," and 420 rpm is listed on the maneuvering diagram as 11.4 knots. - •These reflect a loaded condition. - •Note on the maneuvering diagram indicates 1 to 3 knots of additional speed for a ballast condition. Bridge of the MONCHEGORSK looking from amidships station to starboard side. Note radar behind curtain and white phone in foreground at left. Chief Officer reported trying to use this phone to call the master before the grounding. Picture taken when MONCHEGORSK returned to Olympia, Washington about a month and a half after the grounding. View looking forward from MONCHEGORSK's bridge at the starboard control station. Picture taken when MONCHEGORSK returned to Olympia, Washington about a month and a half after the grounding. View of the port side of MONCHEGORSK's bridge taken from just left of the center control station. Note the gyro repeater mounted on stanchion between forward windows. The pilot was stationed at the port windows in the minutes preceding the grounding. Picture taken when MONCHEGORSK returned to Olympia, Washington about a month and a half after the grounding. Looking forward through port bridge windows from control station. Pilot was stationed in this window in the minutes preceding the grounding. Picture taken when MONCHEGORSK returned to Olympia, Washington about a month and a half after the grounding. General map of western Washington State. The grounding location is located near the southern terminus of Puget Sound (south of Tacoma). Nautical chart of the area transited outbound from Olympia, Washington (lower left) by the MONCHEGORSK prior to the grounding. The turn at Johnson Point (circled) was useful in adjusting course recorder trace to the correct time. Note the Nisqually Flats which is a National Wildlife Refuge. Balch Passage, between McNeil and Anderson Islands, was the path the Pilot intended to take from the start of the transit. Nisqually Reach, south of Anderson Island, was the track the Master understood the vessel would follow. Grounding Location: Amsterdam Bay, Anderson Island, Washington. Aerial photo taken in 1992 looking from head of Amsterdam Bay to the west. Note the sand spit across the entrance to the bay. Grounding Location: Aerial photo looking east towards Anderson Island, just south of the entrance to Amsterdam Bay. Photos of the MONCHEGORSK approaching the bay prior to grounding were taken from the group of homes to the lower right of the picture. Eagle Island in Balch Passage, view looking west. The Pilot intended to transit Balch Passage, and would have passed to the right (north) of Eagle Island had the MONCHEGORSK not grounded in Drayton Passage, the northern extent of which can just be seen in the photo at upper center. ## Brief profile of those on the MONCHEGORSK's bridge when the ship grounded at the entrance to Amsterdam Bay. The Pilot: Master 1600 gross tons, Second Mate any gross tons, Oceans. First Class Pilot any tons, Puget Sound. Sixteen years experience as pilot. No other incidents. The Master's license (Russia). Reported working as a pilot in Murmansk for five years. Worked aboard MONCHEGORSK before. Russian was first language, scored well on English language proficiency test. No interpreter necessary. <u>The Chief Officer</u>: Master's license (Russia). Worked aboard MONCHEGORSK before. Russian as first language, scored well on English language proficiency test. No interpreter necessary. <u>The Helmsman</u>: Able-Bodied Seaman. Worked aboard MONCHEGORSK before. Russian was first language. Required an interpreter for interview. Chart copy from MONCHEGORSK showing trackline laid down and fixes taken by the Chief Officer. Note the departure from the intended route at Devil's Head, the last fix in Drayton Passage at 1825, and the ship's eventual grounded position on the west side of Anderson Island (Amsterdam Bay). Also noted are the positions of small vessels (in circle) indicated by the Chief | Raw
Heading | Corrected
Heading
(+32
degrees) | Raw Time | 1737 Start
(as
annotated) | 1739 Start
(+2
minutes) | 1740 Start
(+3
minutes) | 1743 Start
(+6
minutes) | Action | |----------------|--|----------|---------------------------------|-------------------------------|-------------------------------|-------------------------------|----------------------| | 50 | 82 | 1356 | 1822 | 1824 | 1825 | 1828 | Begin starboard turn | | 71 | 103 | 1357 | 1823 | 1825 | 1826 | 1829 | | | 95 | 127 | 1358 | 1824 | 1826 | 1827 | 1830 | | | 98 | 130 | 1359 | 1825 | 1827 | 1828 | 1831 | | | 105 | 137 | 1400 | 1826 | 1828 | 1829 | 1832 | Begin port turn | | 81 | 113 | 1401 | 1827 | 1829 | 1830 | 1833 | Begin starboard turn | | 83 | 115 | 1402 | 1828 | 1830 | 1831 | 1834 | | | 87 | 119 | 1403 | 1829 | 1831 | 1832 | 1835 | Steady up | Course recorder information had to be adjusted for both course and time because the Chief Officer did not start it before the MONCHEGORSK departed the dock. He annotated the time as 1737. Using the ship's position as recorded by the Chief Officer on the chart, an additional correction of 2 to 3 minutes was found to be necessary. A suggested 6-minute adjustment was checked but did not correlate well with other data. The 32 degree course correction was derived from the recorded heading versus the observed grounded heading. Plot of the MONCHEGORSK's heading versus time after the ship began its turn to port around Devil's Head. Note start of turn to right at 1825, the slowing of the turn at 1827, and the maximum heading of 137 degrees at 1829. Grounding time was estimated to be 1830. | Raw Time
(UTC) | Time (Local)
(UTC-7) | Engine
Pitch
Ordered | Engine
Pitch
Response | Port
Engine
R.P.M. | Starboard
Engine
R.P.M. | Action | |-------------------|-------------------------|----------------------------|-----------------------------|--------------------------|-------------------------------|---------------| | 23.57:45 | 16.57:45 (5 | 0 | -1 | 455 | 461 | Stopped | | (5 Sept) | Sept) | | | | | | | 00.03:21 | 17.03:21 | -2 | -2 | 457 | 461 | Astern | | (6 Sept) | | | | | | | | 00.04:28 | 17.04:28 | 0 | 0 | 456 | 465 | Stopped | | 00.06:27 | 17.06:27 | + 2 | + 1 | 452 | 453 | Ahead | | 00.10:33 | 17.10:33 | 0 | 0 | 459 | 467 | Stopped | | 00.15:30 | 17.15:30 | + 2 | + 1 | 450 | 455 | Ahead | | 01.01:04 | 18.01:04 | + 5 | + 7 | 455 | 462 | Max. Ahead | | 01.20:48 | 18.20:48 | + 4 | + 6 | 480 | 487 | Begin to Slow | | 01.26:13 | 18.26:13 | -2 | -3 | 467 | 474 | Astern | | 01.26:29 | 18.26:29 | -5 | -8 | 459 | 465 | Max. Astern | | 01.27:11 | 18.27:11 | 0 | -3 | 476 | 484 | Stopped | | 01.27:17 | 18.27.17 | + 1 | 0 | 473 | 477 | Ahead | | 01.27:49 | 18.27:49 | + 5 | + 6 | 447 | 453 | Max. Ahead | | 01.28:09 | 18.28:09 | 0 | 0 | 472 | 480 | Stopped | | 01.28:19 | 18.28:19 | -4 | -5 | 466 | 470 | Astern | | 01.29:02 | 18.29:02 | + 4 | -4 | 475 | 483 | Ahead | | 01.29:15 | 18.29:15 | -5 | -6 | 464 | 471 | Astern | | 01.29:23 | 18.29:23 | -5 | -8 | 464 | 470 | Max. Astern | | 02.00:02 | 19.00:02 | 0 | 0 | 469 | 475 | Stopped | Extract from the bell logger tape. Note the slowing of the MONCHEGORSK's engines starting at 1820 as the ship rounded Devil's Head. Note also the one-minute backing bell at 1826. MONCHEGORSK approaching Amsterdam Bay on September 5, 1998. View is from homeowner's property south of the Bay entrance looking approximately north. Small power boat can be discerned behind the ship (circled). Aboard that boat was one of the witnesses to the grounding. Note the point north of Amsterdam Bay entrance in the right of the photo. MONCHEGORSK approaching Amsterdam Bay on September 5, 1998. View is from homeowner's property south of the Bay entrance looking approximately north. MONCHEGORSK approaching Amsterdam Bay on September 5, 1998. View is from homeowner's property south of the Bay entrance looking approximately north. Small power boat can again be discerned behind the ship (circled). Note white water in ship's wake--indicating the ship is backing at this point. MONCHEGORSK entering Amsterdam Bay on September 5, 1998. View is from homeowner's property south of the Bay entrance looking approximately north. MONCHEGORSK aground in Amsterdam Bay on September 5, 1998. View is from homeowner's property south of the Bay. Starboard anchor chain can be seen leading to the water. Note small group of local residence to right in the photo. Picture courtesy of Betsy J. Cammon Picture of MONCHEGORSK aground at Amsterdam Bay taken later in the evening. At this time the tug SEA CLOUD is made up to the stern of the MONCHEGORSK by a tow wire and is pulling. ## **Error Chain Indicators** Some of the error chain indicators from Captain A.J. Swift's "Bridge Team Management: A Practical Guide" that were present as the MONCHEGORSK grounding played-out. - •Ambiguity. The track to be followed by the MONCHEGORSK was not clear to all members of the bridge team prior to departure. - •Distraction. The Pilot stated that he was concerned with small vessel traffic. - •Inadequacy and Confusion [loss of control]. The Pilot said he knew the heading had gotten too far over and realized he needed to come hard to port or stop the vessel. The Helmsman stated he knew the ship had to proceed more to port, but he received starboard helm orders. The Chief Mate said he wondered about the Pilot's starboard turn order, and attempted to contact the Master regarding the order. - •Communication Breakdown. The Chief Mate did not call the Master upon learning of the Pilot's intent to deviate from the intended route. The Chief Mate was apparently unaware of the Pilot's concern for small vessel traffic in Drayton Passage. - •Non Compliance with Plan. The planned route was not followed. - •Procedural Violation. The Chief Mate did not call the Master about the deviation from the intended route despite a standing order to the contrary. ## **Lessons-Learned** - •Passage plans should be reviewed and discussed by the bridge team (including the pilot) when the pilot boards the ship. Any changes foreseen at that time should be evaluated, plotted on the chart, and made known to all bridge team members. - •Changes to passage plans should be evaluated to determine their impact on the composition and duties of the bridge team. - •Communication is critical to the bridge team. It maintains the situational awareness of bridge team members and ensures that developing error chains are interrupted. - •Standing orders should be consistently followed. ## **Investigation Notes** - •Multiple investigating agencies: Pilotage Commission, Ecology and U.S. Coast Guard - •Sorting out timing of events from recorded information course recorder, engine logger interpretation. - •Differing recollections of apparently credible individuals the Chief Officer and Pilot offered differing accounts of the who gave the various engine orders that were recorded. - •Interview timeliness. Some witnesses interviewed a month after the grounding. - •Willingness of interviewees. Pilot reluctance to give statement to U.S. Coast Guard during initial investigation. - •Alcohol testing was not conducted due to equipment problems. Alcohol could not be ruled out categorically as a factor. - •Voyage Data Recorders should help sort out events during future incidents once the requirement is implemented internationally. - •Fatigue The Chief Officer offered a question to US Coast Guard investigators that raised the possibility that he may have been fatigued at the time of the grounding. The Washington State Board of Pilotage Commissioners issued a reprimand to the pilot for his role in the grounding. In addition, the Board required him to take additional Bridge Resource Management training (at his own expense) and levied a monetary fine. An additional fine and suspension of his license were issued as a suspended sanction for a period of one year. The Washington State Department of Ecology publication "Prevention Bulletin 99-02: The MONCHEGORSK" [Publication #: 99-261] can be found at: http://www.ecy.wa.gov/pubs/99261.pdf or contact Michael Lynch